Integrating Geographical Information Systems and Grid Applications Marlon Pierce (<u>mpierce@cs.indiana.edu</u>) Contributions: Ahmet Sayar, Galip Aydin, Mehmet Aktas, Harshawardhan Gadgil, Zhigang Qi Community Grids Lab **Indiana University** Project Funding: NASA AIST www.servogrid.org/slide/iSERVO/ESTO2006 # QuakeSim/SERVO Grid Architectural Highlights - Use of Grid of Grids architecture - Based on web services - "data grid" services combined with "execution grid" services developed in earlier CT project. - Information and orchestration services integrate data sources with applications - Data grid services based on Geographical Information System standards - Web Feature and Web Map Services. - Architecturally interesting use of "capabilities" metadata that we are exploring as both a federating and workflow planning technology - Use of messaging infrastructure (NaradaBrokering) for real time Grids ## Key Problems - Many of the SERVO application take geospatial and geo-temporal data as input - Fault models, GPS stations, seismic events. - We need to provide programmatic access to these remote data sources. - Ideally, we don't provide all of the services. - Geographically distributed applications, data sources, and other tools must be combined in a lightweight, open fashion - Workflow, information services - Can we do this in real time? - This is a Grid problem. ### SERVO/QuakeSim Services Eye Chart | Service | Description | | |--|---|--| | Job Management | SERVO wraps Apache Ant as a web service and uses it to launch jobs. For a particular application, we design a build.xml template. The interface is simply a string array of build properties called for by the template. We've also built a simple generic "template engine" version of this. | | | Specific Applications: Virtual
California, Geofest, Park,
RDAHMM | These can be all launched by a single Job Management service or by custom instances of this with metadata preset to a particular application | | | Context Data Service | We store information gathered from users' interactions with the portal interface in a generic, recursively defined XML data structure. Typically we store input parameters and choices made by the user so that we can recover and reload these later. We also use this for monitoring remote workflows. We have devoted considerable effort into developing WS-Context to support the generalization of this initial simple service. | | | Application and Host Metadata
Service | We have an Application and a Host Descriptor service based on XML schema descriptors. Portlet interfaces allow code administrators to make applications available through the browser. | | | File Services | We built a file web service that could do uploads, downloads, and crossloads between different services. Clearly this supports specific operations such as file browsing, creation, deletion and copying. | | | Portal | We use an OGCE based portal based on portlet architecture | | | Authentication and Authorization | This uses capabilities built into portal. Note that simulations are typically performed on machines where user has accounts while data services are shared for read access | | | Information Service | We have built data model extensions to UDDI to support XPath queries over Geographical Information System capability.xml files. This is designed to replace OGC (Open Geospatial Consortium) Web registry service | | | Web Map Service | We built a Web Service version of this Open Geospatial Consortium specification. The WMS constructs images out of abstract feature descriptions. | | | Web Feature Service | We've built a Web Service version of this OGC standard. We've extended it to support data streaming for increased performance. | | #### Service Eye Chart Continued | Workflow/Monitoring/Management
Services | The HPSearch project uses HPSearch Web Services to execute JavaScript workflow descriptions. It has more recently been revised to support WS-Management and to support both workflow (where there are many alternatives) and system management (where there is less work). Management functions include life cycle of services and QoS for inter-service links | | |---|--|--| | Sensor Grid Services | We are developing infrastructure to support streaming GPS signals and their successive filtering into different formats. This is built over NaradaBrokering (see messaging service). This does not use Web Services as such at present but the filters can be controlled by HPSearch services. | | | Messaging Service | This is used to stream data in workflow fed by real-time sources. It is based on NaradaBrokering which can also be used in cases just involving archival data | | | Notification Service | This supplies alerts to users when filters (data-mining) detects features of interest | | | QuakeTables Database Services | The USC QuakeTables fault database project includes a web service that allows you to search for Earthquake faults. | | | Scientific Plotting Services | We are developing Dislin-based scientific plotting services as a variation of our Web Map Service: for a given input service, we can generate a raster image (like a contour plot) which can be integrated with other scientific and GIS map plot images. | | | Data Tables Web Service | We are developing a Web Service based on the National Virtual Observatory's VOT ables XML format for tabular data. We see this as a useful general format for ASCII data produced by various application codes in SERVO and other projects. | | | Key interfaces/standards/software Used | GML WFS WMS WSDL XML Schema with pull parser XPP SOAP with Axis 1.x UDDI WS-Context JSR-168 JDBC Servlets WS-Management VOTables in Research | | | Key interfaces/standards/software
NOT Used (often just for historical
reasons as project predated standard) | WS-Security JSDL WSRF BPEL OGSA-DAI | | # Key GIS and Related Services | Component | Description | | |------------------------|---|--| | HPSearch | Support for streaming data between services; supports scriptable workflows so not limited to DAGs; implementation of WS-Distributed Management | | | WS-Context | Contexts can be used to hold arbitrary content (XML, URIs, name-value pairs); can be used to support distributed session state as well as persistent data; currently researching scalability. | | | Web Feature
Service | Supports both streaming and non-streaming returns of query results. | | | Web Map
Services | Supports integration of local and remote map services; treats Google maps as an OGC-compliant map server; | | | Sensor Grid | Publish/subscribe system allows data streams to be reorganized using topics. | | ### GISand Geophysical Applications #### Pattern Informatics - Earthquake forecasting code developed by Prof. John Rundle (UC Davis) and collaborators. - Uses seismic archives as input - Regularized Dynamic Annealing Hidden Markov Method (RDAHMM) - Time series analysis code by Dr. Robert Granat (JPL). - Can be applied to GPS and seismic archives. - Can be applied to real-time data. #### Virtual California - Prof. Rundle's UC-Davis group - Used for simulating time evolution of fault systems using fault and fault friction models. - Assimilation version uses seismic archives ### Pattern Informatics - This has been our simplest "proving ground" example. - Integrates (streaming) WFS, WMS, WS-Context, and HPSearch's WSProxy services (wraps PI executable and helper format conversion services). - This is basically a linear workflow ## Tying It All Together: HPSearch - HPSearch is an engine for orchestrating distributed Web Service interactions - It uses an event system and supports both file transfers and data streams. - Legacy name - HPSearch flows can be scripted with JavaScript - HPSearch engine binds the flow to a particular set of remote services and executes the script. - HPSearch engines are Web Services, can be distributed interoperate for load balancing. - Boss/Worker model - ProxyWebService: a wrapper class that adds notification and streaming support to a Web Service. - More info: http://www.hpsearch.org # Scripting Workflows - HPSearch allows web service interactions to be scripted. - The script for the PI interaction is available from www.hpsearch.org/demos/PI/PICodeRunner.j s.html - Other scripts are available from <u>http://www.hpsearch.org/demos/index.html</u> #### Virtual California - The data assimilation version of VC uses uncoupled "worker" nodes to model the California seismic record. - The best worker survives and is used for a forecast. - This shows a simple parallel workflow with HPSearch. - WMS, WFS, WS-Context all used as before. #### RDAHMM: GPS Time Series Segmentation Slide Courtesy of Robert Granat, JPL GPS displacement (3D) length two years. Divided <u>automatically</u> by HMM into 7 classes. #### Features: - Dip due to aquifer drainage (days 120-250) - Hector Mine earthquake (day 626) - Noisy period at end of time series - Complex data with subtle signals is difficult for humans to analyze, leading to gaps in analysis - HMM segmentation provides an automatic way to focus attention on the most interesting parts of the time #### RDAHMM and Real Time GPS - Illustrates integration of sensor grid services with - Streaming GPS position data is successively filtered until we separate out the individual station's stream - Topic-based publish/subscribe is used to manage streams and filters. - Filters are Web services; use HPSearch for stream management. - RDAHMM is treated as another filter. # NaradaBrokering: Message Transport for Distributed Services - NB is a distributed messaging software system. - http://www.naradabrokering.org - NB system virtualizes transport links between components. - Supports TCP/IP, parallel TCP/IP, UDP, SSL, GridFTP - See e.g. http://grids.ucs.indiana.edu/ptliupag es/publications/AllHands2005NB Paper.pdf for trans-Atlantic parallel tcp/ip timings. #### **SOPAC Real Time GPS Networks** Click on a station symbol for more information. Real-time GPS position data created by filters is available through Google Map interface. Network Icon Color Sample RDAHMM reports should be available by end of Summer. More information about California Real Time Network (CRTN) is available at SOPAC Web Page ### More Information - Contact me: mpierce@cs.indiana.edu - Portal: - http:complexity.ucs.indiana.edu:8282 - QuakeSim web site - http://quakesim.jpl.nasa.gov/ - Project Wiki: <u>www.crisisgrid.org</u> - Registered SourceForge project - http://sourceforge.net/projects/crisisgrid # Additional Slides # NaradaBrokering: Message Transport for Distributed Services - NB is a distributed messaging software system. - http://www.naradabrokering.org - NB system virtualizes transport links between components. - Supports TCP/IP, parallel TCP/IP, UDP, SSL, GridFTP - See e.g. <u>http://grids.ucs.indiana.edu/ptliu</u> <u>pages/publications/AllHands200</u> <u>5NB-Paper.pdf</u> for trans Atlantic parallel tcp/ip timings. ## More Info on GPS Stations | Network
Name | RTD Server
Address | Stations | |-----------------|-----------------------|--| | LACRTN | 132.239.154.69:5014 | VTIS, HBCO, CVHS, LORS, TABL, UCSB, AZU1, CSDH, DYHS, VDCY, UCLP, CIT1, LAPC | | PARKFIELD | n/a | HOGS, POMM, MIDA, CRBT, CARH, LAND, MNMC, LOWS, RNCH, CAND, MASW, TBLP, HUNT | | OCRTN | 132.239.154.69:5010 | OEOC, CAT2, WHYT, TRAK, SACY, MJPK, SCMS, SBCC, FVPK, BLSA | | SDCRTN | 132.239.154.69:5013 | P486, MONP, RAAP, MVFD, P472, SIO5, DVLW, PMOB, P480, DSME, OGHS | | IMPERIAL | 132.239.154.69:5012 | SLMS, CRRS, USGC, DHLG, GLRS | | DVLRTN | 132.239.152.72:8001 | DVLE, DVNE, DVSW, DVSE, ESRW, DVLS, DVNW, ESE2 | | CVSRN | 132.239.154.69:5015 | COMA, RBRU, LEMA | | RCRTN | 132.239.154.69:5011 | PIN2, WIDC, KYVW, PSAP, COTD, PIN1, MLFP, CNPP, BILL, EWPP, AZRY | # Example Topic Fields | Network Name | RYO Topic
(null filter Publishes to) | ASCII topic
(ryo2ascii filter Publishes to) | |--------------|---|--| | LACRTN | /SOPAC/GPS/LACRTN/RYO | /SOPAC/GPS/LACRTN/ASCII | | PARKFIELD | /SOPAC/GPS/PARKFIELD/RYO | /SOPAC/GPS/PARKFIELD/ASCII | | OCRTN | /SOPAC/GPS/OCRTN/RYO | /SOPAC/GPS/OCRTN/ASCII | | SDCRTN | /SOPAC/GPS/SDCRTN/RYO | /SOPAC/GPS/SDCRTN/ASCII | | IMPERIAL | /SOPAC/GPS/IMPERIAL/RYO | /SOPAC/GPS/IMPERIAL/ASCII | | DVLRTN | /SOPAC/GPS/DVLRTN/RYO | /SOPAC/GPS/DVLRTN/ASCII | | CVSRN | /SOPAC/GPS/CVSRN/RYO | /SOPAC/GPS/CVSRN/ASCII | | RCRTN | /SOPAC/GPS/RCRTN/RYO | /SOPAC/GPS/RCRTN/ASCII | ## SERVO Tools in Other Projects - WS-Context, Web Feature Service, and Web Map Service used as part of Homeland Security demo at Los Alamos National Lab D division. - Integrated with IEISS simulation code for modeling electrical and natural gas grids. - WS-Context and HPSearch are being used in the NSF ITR funded VLAB project. - We are working with JPL and Scripps/UCSD to deploy our sensor grid services with RDAHMM and S_T Filter. - Currently investigating Web Map Service integration and performance caching for Indiana.